
Naval Health Research Center

Factors Associated With Loss of

Penicillin G Concentrations in Serum

After Intramuscular Benzathine

Penicillin G Injection:

A Meta-analysis

Michael P. Broderick

Christian J. Hansen

Dennis J. Faix

 Report No. 10-34

The views expressed in this article are those of the authors and do not

necessarily reflect the official policy or position of the Department of the

Navy, Department of Defense, nor the U.S. Government. Approved for public

release: distribution is unlimited.

This research was conducted in compliance with all applicable federal

regulations governing the protection of human subjects in research.

Naval Health Research Center

140 Sylvester Road

San Diego, California 92106-3521

Report Documentation Page Form Approved
OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and
maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information,
including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington
VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it
does not display a currently valid OMB control number.

1. REPORT DATE
JUL 2012 2. REPORT TYPE

3. DATES COVERED

4. TITLE AND SUBTITLE
Factors Associated with Loss of Penicillin G Concentrations in Serum
After Intramuscular Benzathine Penicillin G Injection: A Meta-analysis

5a. CONTRACT NUMBER

5b. GRANT NUMBER

5c. PROGRAM ELEMENT NUMBER

6. AUTHOR(S) 5d. PROJECT NUMBER

5e. TASK NUMBER

5f. WORK UNIT NUMBER

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)
Naval Health Research Center,140 Sylvester Rd,San
Diego,CA,92106-3521

8. PERFORMING ORGANIZATION
REPORT NUMBER

9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR’S ACRONYM(S)

11. SPONSOR/MONITOR’S REPORT
NUMBER(S)

12. DISTRIBUTION/AVAILABILITY STATEMENT
Approved for public release; distribution unlimited.

13. SUPPLEMENTARY NOTES

14. ABSTRACT
Benzathine penicillin G (pen G) is prescribed for treatment and prophylaxis against conditions due to
group A streptococcus. The World Health Organization recommends secondary prophylaxis at 3- and
4-week intervals depending on the patient???s age and health status. Studies were reviewed for the
persistence of serum pen G over the course of 4 weeks after intramuscular injection. Published literature
from the PubMed database was reviewed. Thirty-four data sets were analyzed for serum pen G
concentration over time. The data were analyzed by (1) survival probability estimates of pen G levels above
minimum protective over the course of 4 weeks using a Kaplan-Meier model, and (2) analysis of variance
of mean pen G levels over time, including as factors date of publication and health and age of subjects.
Weighted mean serum levels across studies were below 0.02 ??g/ml before 3 weeks. Mean serum pen G
concentration decay rates were higher, and the percentage of subjects with serum pen G above minimum
protective levels were found to decrease significantly faster in studies performed (1) with healthy subjects
than in studies with sick subjects, (2) after 1978 than in studies done before, and (3) with adults than in
studies with children. Exponential modeling of percentages of subjects above minimum protective shows
that approximately 65% of subjects were above minimum protective levels at 3 weeks and approximately
45% at 4 weeks. Recommendations for prophylaxis should be re-evaluated, with further study of serum
pen G levels and dose response in specific target populations.

15. SUBJECT TERMS

16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF
ABSTRACT

18. NUMBER
OF PAGES

6

19a. NAME OF
RESPONSIBLE PERSON

a. REPORT
unclassified

b. ABSTRACT
unclassified

c. THIS PAGE
unclassified

Standard Form 298 (Rev. 8-98)
Prescribed by ANSI Std Z39-18

ANTIMICROBIALS IN PERSPECTIVE

722  |  www.pidj.com	 The Pediatric Infectious Disease Journal  •  Volume 31, Number 7, July 2012

Factors Associated With Loss of Penicillin G Concentrations in
Serum After Intramuscular Benzathine Penicillin G Injection:

A Meta-analysis
Michael P. Broderick, PhD,* Christian J. Hansen, BS,* and Dennis J. Faix, MD†

Background: An interval of 3–4 weeks between intramuscular injections of
1.2 million units of benzathine penicillin G as prophylaxis against group A
streptococcal infection is recommended by health organizations for patients
with pediatric rheumatic fever and heart disease.
Methods: We reviewed the literature for evidence of the persistence of
serum penicillin G during the first 4 weeks after the recommended dose of
benzathine penicillin G.
Results: The weighted-mean concentration was <0.02 µg/mL by 3 weeks after
the initial dose. Weighted means were lower in studies done after 1990 than
before (P < 0.01), in studies dealing with secondary versus primary prophy-
laxis (P < 0.01) and in studies in children versus those in adults (P < 0.02).
Conclusions: Recommendations for benzathine penicillin G prophylaxis
may need reevaluation.

Key Words: benzathine penicillin G, group A streptococcus, prophylaxis,
meta-analysis, systematic review

(Pediatr Infect Dis J 2012;31: 722–725)

In the late 1940s, studies1–4 reported success in treating and pre-
venting rheumatic fever with penicillin. Benzathine penicillin G

(BPG) was introduced for prophylaxis against group A streptococ-
cus (GAS) soon thereafter.1 In 1952, Stollerman and Rusoff2 tested
different dosing regimens on serum penicillin G (pen G) concen-
trations over time. As a result of these and subsequent studies,3–6
intramuscular injection of 1.2 million units (MU) of BPG every
4 weeks was established as a standard. Several official guidelines
recommend a 3- to 4-week schedule using a 1.2 MU injection.7–10
Nevertheless, literature reviews suggest there are concerns regard-
ing the appropriate frequency of prophylaxis with BPG.11,12

Studies have observed various GAS illness rates during sec-
ondary prophylaxis regimens and with various serum pen G concen-
trations after intramuscular administration (eg, 12–16). On the basis of
several studies, Kaplan et al12,17,18 argued that the current protective
effects of BPG are unclear or diminished (see also Ayoub).11

Accepted for publication February 10, 2012.
From the *Henry M. Jackson Foundation at The Operational Infectious Diseases

Department, Naval Health Research Center; and the †Operational Infectious
Diseases Department, Naval Health Research Center, San Diego, CA.

This study was supported by the Armed Forces Health Surveillance Center’s Glo-
bal Emerging Infections Surveillance and Response System. The sponsor
of the study had no role in study design, data collection, data analysis, data
interpretation or writing of the report. The views expressed in this article are
those of the authors and do not reflect the official policy or position of the
Department of the Navy, Department of Defense, or the US Government.
The authors have no other conflicts of interest or funding to disclose.

Address for correspondence: Michael Broderick, PhD, Department of Respira-
tory Diseases, Naval Health Research Center, San Diego, CA 92106. E-mail:
michael.broderick@med.navy.mil.

Supplemental digital content is available for this article. Direct URL citations
appear in the printed text and are provided in the HTML and PDF versions of
this article on the journal’s Web site (www.pidj.com).

Copyright © 2012 by Lippincott Williams & Wilkins
ISSN: 0891-3668/12/3107-722
DOI: 10.1097/INF.0b013e31825051d4

A range of minimum-protective serum pen G concentrations
against GAS has been proposed based on pen G’s minimum inhibi-
tory concentration (MIC).11 Estimated MICs have been reported
from 0.00714 to 0.0313,19 µg/mL, with one reference reporting MIC50
as 0.01 and MIC90 as 0.03.20 Kaplan et al21 chose 0.02 µg/mL as
the minimum-protective serum value of pen G based on findings
that showed that the vast majority of GAS strains are susceptible to
concentrations lower than 0.02 µg/mL.

The rapid decline of serum pen G seen in specific popu-
lations22,23 emphasizes the need for monitoring the relationship
between serum pen G concentrations and time after administra-
tion. We provide a meta-analysis examining available literature on
serum pen G persistence and estimates of the time from parenteral
administration of 1.2 MU of benzathine pen G until a minimum-
protective concentration is lost for (1) mean serum values and (2) a
threshold percentage of study subjects.

METHODS

Search Strategy
Several reference collections such as Biomedical Reference

Collection were queried for relevant terms such as “benzathine
penicillin.” The reference sections of the articles produced by these
queries were inspected for additional studies suitable for inclusion.

Study Selection
Measures evaluated included (1) mean serum pen G concen-

trations and (2) the percentage of subjects whose pen G was above
minimum-protective values of 0.01, 0.02 or 0.03 µg/mL, measured
at day 1, and 1, 2, 3 and 4 weeks after the initial dose. Studies
in which 1.2 MU of BPG were administered intramuscularly were
evaluated. From the 1950s through the 1990s, the standard tech-
nique for measuring pen G serum concentrations was a diffusion
assay. This technique was used by all of the studies but one,24 which
used liquid chromatograph mass spectrometry. Each study was
blinded and independently evaluated by the authors on 5 categories
of quality assessment.

Data Analysis
Descriptive statistics of measures at each time point for each

study and percentages of subjects above the minimum detectable
values were extracted. Separate studies within an article were dis-
tinguished. Age ranges, the assay method, minimum concentration
of detection of serum pen G, the year of the study and whether the
BPG was for primary or secondary prophylaxis, were noted. Pen G
measurements were categorized as occurring at day 1, and at weeks
1, 2, 3 and 4 after the initial BPG dose.

Each study was weighted by multiplying its quality evalu-
ation score by its sample size at each time point. The studies pro-
vided 2 types of data: (1) sample means of serum pen G, and/or
(2) percentages of subjects having serum pen G values above a
stated minimum-protective concentration. Analyses of variance
(ANOVAs) were done on the weighted means for 3 divisions of

The Pediatric Infectious Disease Journal  •  Volume 31, Number 7, July 2012	 Persistence of Serum Penicillin G

© 2012 Lippincott Williams & Wilkins� www.pidj.com  |  723

the studies: prophylaxis regimen (primary or secondary), period of
study publication (pre-1990 or post-1990) and age range of subjects
(children or adults). In each ANOVA, time point was also a factor.
This was done likewise for the percentages above the minimum-
protective concentrations. Half-lives of pen G concentrations were
determined by exponential regression for each study and across
studies, and for the age, health status and study-period divisions.

RESULTS

Twenty-seven articles reporting 37 studies were included in
the analysis2,3,5,6,14,21,22,24–43 (Table, Supplemental Digital Content 1,
http://links.lww.com/INF/B128).

Each study had measures occurring within 2 days of at least
1 of the 5 time points (day 1, week 1, week 2, week 3 and week 4;
Table, Supplemental Digital Content 2, http://links.lww.com/INF/
B129).

Rationales for inclusion of data from the studies are noted in
Table, Supplemental Digital Content 2, http://links.lww.com/INF/
B129. Quality evaluation scores ranged from 3 to 15 (mean = 13);
studies scoring less than 12 were eliminated.

Decrease in Serum Pen G
There was an exponential decrease over time in the mean

serum pen G concentration across studies (Fig., Supplemental Dig-
ital Content 3, http://links.lww.com/INF/B130). The exponential
model estimated that at 3 weeks, the mean concentration was 0.015
µg/mL. Of the 24 studies (excluding Oran et al)24 with data at 18–21
days, 12 had mean serum pen G values lower than the minimum-
protective concentration of 0.02 µg/mL, and at days 28–30, 17 of
the 21 studies were at or below 0.02 µg/mL.

Decrease in Percentage of Subjects Above
Minimum-protective Serum Pen G

Twenty-nine studies reported percentages of subjects above
0.01, 0.02, and/or 0.03 µg/mL (Fig., Supplemental Digital Content
3, http://links.lww.com/INF/B130). In the 20 studies with data at
18–21 days, there were 9 in which ≥50% of the subjects had con-
centrations <0.02 µg/mL. This was also the case in 12 of the 19
studies with data at 28–30 days. The weighted means showed per-
centages of subjects below 0.01, 0.02, and 0.03 µg/mL at week 3 as
42%, 53,%, and 82%, respectively.

Categories of Subject and Study Characteristics
The ANOVAs of mean concentrations identified significant

differences for each of the 3 factors: studies pre-1990 had consist-
ently higher mean penicillin concentrations at each time point than
studies post-1990 (P < 0.001; Fig. 1). Studies on secondary prophy-
laxis had consistently higher mean penicillin concentrations at each
time point than did studies on primary prophylaxis (P = 0.002; Fig. 1).
Studies evaluating children had consistently higher mean penicil-
lin concentrations at each time point than did studies evaluating
adults (P = 0.018; Fig. 1). However, in an ANOVA combining the
3 categories of studies, there was an interaction between age and
prophylaxis (P = 0.002; there was only 1 study on children with
primary prophylaxis).

The same data trends were seen for percentages above each
of the 3 putative minimum-protective concentrations. Most of the
ANOVAs were significant for the 3 factors. Children versus adults
was only significant for the 0.01 µg/mL concentration.

The half-life of weighted-mean serum pen G concentration
across studies was 1.15 weeks. Although within each of the factors
the differences were not significant, the half-lives were shorter for
post-1990 studies, primary prophylaxis and adults.

FIGURE 1.  Categorization of studies. Panel A) Mean concen-
trations of studies before or after 1990. Panel B) studies on
secondary versus primary prophylaxis. Panel C) studies on chil-
dren versus adults. ANOVAs show the concentrations of each
of these factors to be significantly different.

Laboratory methodologies were similar across studies
(Table, Supplemental Digital Content 1, http://links.lww.com/INF/
B128). The studies inconsistently reported the variance at each time
point. Therefore, we were unable to evaluate heterogeneity.

Broderick et al	 The Pediatric Infectious Disease Journal  •  Volume 31, Number 7, July 2012

724  |  www.pidj.com� © 2012 Lippincott Williams & Wilkins

DISCUSSION

The mean pen G serum concentration and the percentage of
subjects above the minimum-protective value varied by (1) prophy-
laxis regimen, with primary prophylaxis showing shorter duration
of protection than secondary prophylaxis, (2) the time frame of
study publication, with studies performed after 1990 demonstrating
significantly shorter duration of protection than studies performed
before 1990, and (3) the age range of patients/subjects, with sig-
nificantly shorter durations for adults than for children. Prophylaxis
and age were confounded, however.

Recommendations for successive doses of BPG are based
upon an expectation that pen G concentrations drop below mini-
mum-protective values between 3 and 4 weeks.7,9,10 The meta-anal-
ysis showed that this expectation depends greatly on the protective
value chosen. For example, in the exponential model the serum G
concentration at 3 weeks was less than 0.02 µg/mL, and a large per-
centage of the subjects were unprotected at each of the 3 putative
protective serum pen G levels.

By 3 weeks in post-1990 studies, the model’s value was only
0.004 µg/mL (Fig. 1). Changes in formulation or manufacturing is a
possible explanation for the difference in findings between pre-1990
and post-1990.21 Supporting this explanation is one study’s finding
of a difference between pen G from 2 different manufacturers;38
such differences could be correlated with shorter half-lives and/or
lower initial serum concentrations.

The higher pen G concentrations seen in secondary proph-
ylaxis regimens could be partly due to the primary prophylaxis
group being composed mostly of healthy individuals, who might
be more active and metabolize pen G faster than the individuals
comprising the secondary prophylaxis group. The evidence for this
is unclear: one study found that activity level has no effect on pen
G persistence,39 another that the loss of pen G was precipitous in
healthy and active military recruits.22 A second possibility for the
greater pen G persistence in secondary prophylaxis is that whereas
studies of primary prophylaxis generally involved only a single
dose of BPG, studies of secondary prophylaxis generally involved
multiple doses, which may produce longer-term low-concentration
intramuscular depots of drug (see Table, Supplemental Digital
Content 1, http://links.lww.com/INF/B128).

The argument that faster metabolism could account for the
differences seen in prophylaxis regimen would seem to be contra-
dicted by the finding that adults eliminate pen G faster than chil-
dren. However, most of the adults received primary prophylaxis and
most of the children secondary, confounding the 2 factors. It may
be that the effect seen in children versus adults is a function of
prophylaxis.

The remarkable variation in pen G half-lives in individual
studies (Fig., Supplemental Digital Content 3, http://links.lww.com/
INF/B130) attests to large differences in the pharmacokinetics of
BPG (if not the conduct, laboratory procedures or data analyses
of the studies). The only other study to have measured the half-life
of serum pen G concentrations44 found, as the meta-analysis did,
that concentrations were halved within 10 days. This is not a con-
cern as long as initial concentrations are sufficiently high. However,
the interaction of absolute concentration and half-life is apparently
driving concentrations to potentially nonprotective values in less
than 3 weeks. Subjects who begin with relatively low concentra-
tions may become unprotected faster than expected.

The World Health Organization recommendations refer to
“high-risk” and “low-risk” populations, and caution that many fac-
tors should be taken into account. For patients <27 kg (the median for
those aged 8.5 years), 0.6 MU is recommended,9 although 0.6 MU has
been found inadequate for such individuals.28,31 Some studies we ana-
lyzed gave 1.2 MU to children regardless of weight,14,30 and interaction

between age, height, weight or body surface area was inconsistently
reported.22,26 Specific populations were clearly not adequately covered
by 4-week nor even 3-week intervals. Serum pen G concentrations
in healthy adult prisoners or the military were likely inadequate after
2 weeks.22,37 On the other hand, the meta-analysis showed that those
receiving secondary BPG prophylaxis tended to maintain adequate
serum pen G concentrations for up to 3 or 4 weeks.

The relationship between laboratory-defined MICs and the
biologically relevant minimum-protective serum pen G concentra-
tion is not well-defined, as evidenced by the different target values
discussed in the literature. Disease rates among those receiving
BPG treatment suggest MICs may overestimate minimum-protec-
tive concentrations.11,29 The majority of GAS strains are susceptible
to lower concentrations of penicillin than implied by minimum-
protective values.21 Urine excretion of pen G continues for consid-
erably longer than 4 weeks, suggesting pen G may still be present,37
though below the minimum detectable serum concentration.

Expectations of protection should vary according to factors
such as those presented here. Given the diminished persistence
seen in post-1990 studies, recommendations based on older studies
may need to be reconsidered.

REFERENCES
  1.	 Elias W, Price AH, Merrion HJ. N-N’dibenzylethylenediamine penicillin: a

new repository form of penicillin. Antibiotics Chemoth. 1951;1:491.

  2.	 Stollerman GH, Rusoff JH. Prophylaxis against group A streptococcal
infections in rheumatic fever patients; use of new repository penicillin
preparation. J Am Med Assoc. 1952;150:1571–1575.

  3.	 Walker IC, Hamburger M. Pneumococcal lobar pneumonia treated with one
injection of DBED dipenicillin G. Antibiotics Chemoth. 1953;4:76.

  4.	 Ragab AF, Roushdy M. The treatment of early syphilis with “benthamine-
penicillin G.” Med Lab Prog. 1954;15:9–10.

  5.	 White AC, Conch RA, Foster F, et al. Absorption and antimicrobial activity
of penicillin V. Antibiot Annu 1955. 1956;3:490–501.

  6.	 Mozziconacci P, Gerbeaux C, Dupuy-Joie Y. [Comparison of the penicillin
blood levels obtained after various penicillins used in the prevention of
rheumatisms]. Sem Hop. 1957;33:2160–2171.

  7.	 Gerber MA, Baltimore RS, Eaton CB, et al. Prevention of rheumatic fever
and diagnosis and treatment of acute Streptococcal pharyngitis: a scientific
statement from the American Heart Association Rheumatic Fever, Endocar-
ditis, and Kawasaki Disease Committee of the Council on Cardiovascular
Disease in the Young, the Interdisciplinary Council on Functional Genomics
and Translational Biology, and the Interdisciplinary Council on Quality of
Care and Outcomes Research: endorsed by the American Academy of Pedi-
atrics. Circulation. 2009;119:1541–1551.

  8.	 National Heart Foundation of Australia and the Cardiac Society of Australia
and New Zealand. Diagnosis and management of acute rheumatic fever and
rheumatic heart disease in Australia—an evidence-based review. RF/RHD
Guideline Development Working Group. 2006.

  9.	 World Health Organization. Rheumatic fever and rheumatic heart disease:
report of a WHO Expert Consultation, Geneva, October 29–November 1,
2001. World Health Organization Technical Report Series 923. Geneva,
Switzerland: World Health Organization; 2004.

10.	 American Academy of Pediatrics. Pediatric Clinical Practice Guidelines &
Policies. 11th ed. American Academy of Pediatrics; 2011.

11.	 Ayoub EM. Prophylaxis in patients with rheumatic fever: every three or
every four weeks? J Pediatr. 1989;115:89–91.

12.	 Kaplan EL, Johnson DR. Unexplained reduced microbiological efficacy of
intramuscular benzathine penicillin G and of oral penicillin V in eradication
of group a streptococci from children with acute pharyngitis. Pediatrics.
2001;108:1180–1186.

13.	 Kassem AS, Zaher SR, Abou Shleib H, et al. Rheumatic fever prophylaxis
using benzathine penicillin G (BPG): two- week versus four-week regimens:
comparison of two brands of BPG. Pediatrics. 1996;97(6 Pt 2):992–995.

14.	 Lue HC, Wu MH, Wang JK, et al. Three- versus four-week administration of
benzathine penicillin G: effects on incidence of streptococcal infections and
recurrences of rheumatic fever. Pediatrics. 1996;97(6 Pt 2):984–988.

15.	 Gray GC, Escamilla J, Hyams KC, et al. Hyperendemic Streptococcus
pyogenes infection despite prophylaxis with penicillin G benzathine. N Engl
J Med. 1991;325:92–97.

The Pediatric Infectious Disease Journal  •  Volume 31, Number 7, July 2012	 Persistence of Serum Penicillin G

© 2012 Lippincott Williams & Wilkins� www.pidj.com  |  725

32.	 Meira ZM, Mota Cde C, Tonelli E, et al. Evaluation of secondary prophy-
lactic schemes, based on benzathine penicillin G, for rheumatic fever in
children. J Pediatr. 1993;123:156–158.

33.	 Padmavati S, Gupta V, Prakash K, et al. Penicillin for rheumatic fever
prophylaxis 3-weekly or 4-weekly schedule? J Assoc Physicians India.
1987;35:753–755.

34.	 Putnam LE, Roberts EF. Prolonged blood concentrations of penicillin
following intramuscular Benzathine Penicillin G. Antibiotics Chemother.
1954;4:931–933.

35.	 Raghuram TC, Rao UB. Serum penicillin levels in rheumatic heart
disease. A comparative study in relation to nutritional status. Indian Heart
J. 1979;31:333–336.

36.	 Thamlikitkul V, Kobwanthanakun S, Pruksachatvuthi S, et al. Pharmacoki-
netics of rheumatic fever prophylaxis regimens. J Int Med Res. 1992;20:
20–26.

37.	 Wright WW, Welch H, Wilner J, et al. Body fluid concentrations of penicillin
following intramuscular injection of single doses of benzathine penicillin G
and/or procaine penicillin G. Antibiotic Med Clin Ther. 1959;6:232–241.

38.	 Zaher SR, Kassem AS, Abou Shleib H, et al. Differences in serum penicillin
concentrations following intramuscular injection of benzathine pencillin G
(BPG) from different manufacturers. J Pharma Med. 1992;2:17–23.

39.	 Carron R, Maillard MA, Pellerat J. [Penicillin in the blood after injections
of benzathine penicillin in the prophylaxis of acute articular rheumatism.
Critical study]. Pediatrie. 1961;16:153–160.

40.	 Saran RK, Sinha N, Hasan M, et al. Is monthly injection of benzathine
penicillin adequate for rheumatic fever prophylaxis in our country? J Assoc
Physicians India. 1985;33:641–643.

41.	 Saran RK, Sinha N, Ahuja RC, et al. Serial serum penicillin levels following
an injection of benzathine penicillin (12 lakh units) in children of rheumatic
heart disease. Indian J Pediatr. 1986;53:99–103.

42.	 Dorobat O, Romanof E, Erscoiu S, et al. Evaluating the minimum active
concentrations of penicillin G and V and of retard forms in clinical
conditions. Roum Arch Microbiol Immunol. 1992;51:157–164.

43.	 Belov BS, Cherniak AV, Sidorenko SV, et al. [A comparative evaluation of
the pharmacokinetics of different forms of benzathine benzylpenicillin].
Antibiot Khimioter. 2000;45:18–21.

44.	 Pedroso MC, Ceravolo GS, Nakamura RKC, et al. Penicillin G benza-
thine: characteristic of prescription and use in community pharmacy. Acta
Scientiarum. 2001;23:661–664.

45.	 Grove D, Randall W. Assay Methods of Antibiotics. A Laboratory Manual.
New York: Medical Encyclopedia, Inc.; 1955.

46.	 Lightbown JW, Sulitzeanu D. The assay of penicillin in blood-serum using
Sarcina lutea. Bull World Health Organ. 1957;17:553–567.

47.	 Sutherland R, Rolindson G. Methods of antibiotic assay. In: Reaves D, Phillips I,
Williams J, et al. eds. Laboratory Methods in Antimicrobial Chemotherapy.
Edinburgh: Churchill Livingstone; 1978:171–178.

16.	 Crum NF, Russell KL, Kaplan EL, et al. Pneumonia outbreak associated
with group a Streptococcus species at a military training facility. Clin Infect
Dis. 2005;40:511–518.

17.	 Kaplan EL. Benzathine penicillin G for treatment of group A streptococcal
pharyngitis: a reappraisal in 1985. Pediatr Infect Dis. 1985;4:592–596.

18.	 Kaplan EL, Chhatwal GS, Rohde M. Reduced ability of penicillin to eradicate
ingested group A streptococci from epithelial cells: clinical and pathoge-
netic implications. Clin Infect Dis. 2006;43:1398–1406.

19.	 Chabbert YA, Horodniceanu T. [Sensitivity of Streptococcus A and B
towards penicillin G, penicillin V, ampicillin and amoxicillin]. Nouv Presse
Med. 1975;4:2437–2440.

20.	 Antimicrobe.org. http://www.antimicrobe.org/d24tab.htm. 2011. Available
at: http://www.antimicrobe.org/d24tab.htm. Accessed September 1, 2011.

21.	 Kaplan EL, Berrios X, Speth J, et al. Pharmacokinetics of benzathine
penicillin G: serum levels during the 28 days after intramuscular injection of
1,200,000 units. J Pediatr. 1989;115:146–150.

22.	 Bass JW, Longfield JN, Jones RG, et al. Serum levels of penicillin in basic
trainees in the U.S. Army who received intramuscular penicillin G benzathine.
Clin Infect Dis. 1996;22:727–728.

23.	 Nathan L, Bawdon RE, Sidawi JE, et al. Penicillin levels following the
administration of benzathine penicillin G in pregnancy. Obstet Gynecol.
1993;82:338–342.

24.	 Oran B, Tastekin A, Karaaslan S, et al. Prophylactic efficiency of 3-weekly
benzathine penicillin G in rheumatic fever. Indian J Pediatr. 2000;67:
163–167.

25.	 Bégué P, Fajac A, Girardet JP, et al. [Benzathine-benzylpenicillin in the
prevention of acute rheumatic fever: new scheme of prescription]. Presse
Med. 1988;17:82.

26.	 Currie BJ, Burt T, Kaplan EL. Penicillin concentrations after increased
doses of benzathine penicillin G for prevention of secondary rheumatic
fever. Antimicrob Agents Chemother. 1994;38:1203–1204.

27.	 Daniels ED, Mohanlal D, Pettifor JM. Rheumatic fever prophylaxis in South
Africa–is bicillin 1,2 million units every 4 weeks appropriate? S Afr Med J.
1994;84(8 Pt 1):477–481.

28.	 Décourt LV, Santos SR, Snitcowsky R, et al. [Serum levels of benza-
thine penicillin G after intramuscular administration]. Arq Bras Cardiol.
1983;40:3–8.

29.	 Ginsburg CM, McCracken GH Jr, Zweighaft TC. Serum penicillin concen-
trations after intramuscular administration of benzathine penicillin G in
children. Pediatrics. 1982;69:452–454.

30.	 Lue HC, Wu MH, Hsieh KH, et al. Rheumatic fever recurrences: controlled
study of 3-week versus 4-week benzathine penicillin prevention programs.
J Pediatr. 1986;108:299–304.

31.	 Lue HC, Wu MH, Wang JK, et al. Long-term outcome of patients with rheumatic
fever receiving benzathine penicillin G prophylaxis every three weeks versus
every four weeks. J Pediatr. 1994;125(5 Pt 1):812–816.

REPORT DOCUMENTATION PAGE

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data
sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other
aspect of this collection of information, including suggestions for reducing the burden, to Washington Headquarters Services, Directorate for Information Operations and
Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, Respondents should be aware that notwithstanding any other provision of law, no person shall
be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB Control number. PLEASE DO NOT RETURN YOUR
FORM TO THE ABOVE ADDRESS.
1. REPORT DATE (DD MM YY)

16 08 10
2. REPORT TYPE

Journal
3. DATES COVERED (from – to)

1950 to present

4. TITLE
Factors Associated with Loss of Penicillin G Concentrations in Serum After
Intramuscular Benzathine Penicillin G Injection: A Meta-analysis

5a. Contract Number:
5b. Grant Number:
5c. Program Element Number:
5d. Project Number:
5e. Task Number:
5f. Work Unit Number: 60501

6. AUTHORS
Michael P. Broderick, Christian J. Hansen, Dennis J. Faix

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)
Commanding Officer
Naval Health Research Center
140 Sylvester Rd
San Diego, CA 92106-3521

8. PERFORMING ORGANIZATION REPORT
NUMBER

 Report No. 10-34 8. SPONSORING/MONITORING AGENCY NAMES(S) AND ADDRESS(ES)

Commanding Officer Commander
Naval Medical Research Center Navy Medicine Support Command
503 Robert Grant Ave P.O. Box 140
Silver Spring, MD 20910-7500 Jacksonville, FL 32212-0140

10. SPONSOR/MONITOR’S ACRONYM(S)
NMRC/NMSC

11. SPONSOR/MONITOR’S REPORT
NUMBER(s)

12. DISTRIBUTION/AVAILABILITY STATEMENT
Approved for public release; distribution is unlimited.

13. SUPPLEMENTARY NOTES
Pediatric Infectious Disease Journal, 2012, 31(7), 722-25

14. ABSTRACT

Benzathine penicillin G (pen G) is prescribed for treatment and prophylaxis against conditions due to group A
streptococcus. The World Health Organization recommends secondary prophylaxis at 3- and 4-week intervals depending
on the patient’s age and health status. Studies were reviewed for the persistence of serum pen G over the course of 4
weeks after intramuscular injection. Published literature from the PubMed database was reviewed. Thirty-four data sets
were analyzed for serum pen G concentration over time. The data were analyzed by (1) survival probability estimates of
pen G levels above minimum protective over the course of 4 weeks using a Kaplan-Meier model, and (2) analysis of
variance of mean pen G levels over time, including as factors date of publication and health and age of subjects. Weighted
mean serum levels across studies were below 0.02 µg/ml before 3 weeks. Mean serum pen G concentration decay rates
were higher, and the percentage of subjects with serum pen G above minimum protective levels were found to decrease
significantly faster in studies performed (1) with healthy subjects than in studies with sick subjects, (2) after 1978 than in
studies done before, and (3) with adults than in studies with children. Exponential modeling of percentages of subjects
above minimum protective shows that approximately 65% of subjects were above minimum protective levels at 3 weeks
and approximately 45% at 4 weeks. Recommendations for prophylaxis should be re-evaluated, with further study of serum
pen G levels and dose response in specific target populations.

15. SUBJECT TERMS
bicillin, benzathine penicillin G, group A streptococcus, pharmacokinetics

16. SECURITY CLASSIFICATION OF: 17. LIMITATION
OF ABSTRACT

UNCL

18. NUMBER
OF PAGES

4

18a. NAME OF RESPONSIBLE PERSON
Commanding Officer a. REPORT

UNCL
b. ABSTRACT

UNCL
c. THIS PAGE

UNCL 18b. TELEPHONE NUMBER (INCLUDING AREA CODE)
COMM/DSN: (619) 553-8429

Standard Form 298 (Rev. 8-98)
Prescribed by ANSI Std. Z39-18

	10-34, SF298 Brederick.pdf
	REPORT DOCUMENTATION PAGE
	1950 to present
	Journal
	140 Sylvester Rd
	San Diego, CA 92106-3521
	Commanding Officer Commander
	Naval Medical Research Center Navy Medicine Support Command
	10. SPONSOR/MONITOR’S ACRONYM(S)
	11. SPONSOR/MONITOR’S REPORT NUMBER(s)

